Globus Data Grid Protocols and Services Ann Chervenak, USC/ISI Ian Foster, ANL Carl Kesselman, USC/ISI Steve Tuecke, ANL #### The Problem "Enable a geographically distributed community [of thousands] to perform sophisticated, computationally intensive analyses on Petabytes of data" ## **Example Application Scenarios** - Climate community - Sharing, remote access to and analysis of Terascale climate model datasets - GriPhyN (Grid Physics Network) - Petascale Virtual Data Grids - Distance visualization - Remote navigation through large datasets, with local and/or remote computing #### the globus project www.globus.org ### Data Intensive Issues Include ... - Harness [potentially large numbers of] data, storage, network resources located in distinct administrative domains - Respect local and global policies governing what can be used for what - Schedule resources efficiently, again subject to local and global constraints - Achieve high performance, with respect to both speed and reliability - Catalog software and virtual data ## Computing and Grids - The term "Data Grid" is often used - Unfortunate as it implies a distinct infrastructure, which it isn't; but easy to say - Data-intensive computing shares numerous requirements with collaboration, instrumentation, computation, ... - Important to exploit commonalities as very unlikely that multiple infrastructures can be maintained - Fortunately this seems easy to do! ## Examples of Desired Data Grid Functionality - High-speed, reliable access to remote data - Automated discovery of "best" copy of data - Manage replication to improve performance - Co-schedule compute, storage, network - "Transparency" wrt delivered performance - Enforce access control on data - Allow representation of "global" resource allocation policies Central Q: How must Grid architecture be extended to support these functions? ## Grid Protocols, Services, Tools: Enabling Sharing in Virtual Organizations - Protocol-mediated access to resources - Mask local heterogeneities - Extensible to allow for advanced features - Negotiate multi-domain security, policy - "Grid-enabled" resources speak protocols - Multiple implementations are possible - Broad deployment of protocols facilitates creation of <u>Services</u> that provide integrated view of distributed resources - <u>Tools</u> use protocols and services to enable specific classes of applications #### the globus project www.globus.org ### Data Grid" Architecture Elements #### APPLICATIONS Task mgmt (Condor-G) Data request management · • C Caching Virtual Data Reliable replication Replica selection Attribute-based lookup Location cataloging Metadata cataloging Virtual Data cataloging Enquiry (LDAP) Access (GRAM) CPU CPU resource manager Enquiry (LDAP) Access (???) Stor age Storage resource manager • • • #### the globus project www.globus.org ### The Globus Data Grid Services #### Two major components: #### 1. Data Transport and Access - Common protocol - Secure, efficient, flexible, extensible data movement - Family of tools supporting this protocol #### 2. Replica Management Architecture - Simple scheme for managing: - multiple copies of files - collections of files APIs, white papers: http://www.globus.org ## Data Access Protocol - Existing distributed data storage systems - DPSS, HPSS: focus on high-performance access, utilize parallel data transfer, striping - DFS: focus on high-volume usage, dataset replication, local caching - SRB: connects heterogeneous data collections, uniform client interface, metadata queries - Problems - Incompatible protocols - > Each require custom client - > Partitions available data sets and storage devices - Each protocol has subset of desired functionality ## Data Access Protocol - Common, extensible transfer protocol - Decouple low-level data transfer mechanisms from the storage service - Advantages: - New, specialized storage systems are automatically compatible with existing systems - Existing systems have richer data transfer functionality - Interface to many storage systems - HPSS, DPSS, file systems - Plan for SRB integration # Common Data Access Protocol and Storage Resource Managers - Grid encompasses "dumb" & "smart" storage - All support base functionality - "Put" and "get" as essential mechanisms - Integrated security mechanisms, of course - Storage Resource Managers can enhance functionality of selected storage systems - E.g., progress, reservation, queuing, striping - Plays a role exactly analogous to "Compute Resource Manager" - Common protocol means all can interoperate ## And the Universal Protocol is ... Grid-FTP #### • Why FTP? - Ubiquity enables interoperation with many commodity tools - Already supports many desired features, easily extended to support others - Well understood and supported - We use the term Grid-FTP to refer to - Transfer protocol which meets requirements - Family of tools which implement the protocol - Note Grid-FTP > FTP - Note that despite name, Grid-FTP is not restricted to file transfer! ### Grid-FTP: Basic Approach - FTP is defined by several IETF RFCs - Start with most commonly used subset - Standard FTP: get/put etc., 3rd-party transfer - Implement standard but often unused features - GSS binding, extended directory listing, simple restart - Extend in various ways, while preserving interoperability with existing servers - Striped/parallel data channels, partial file, automatic & manual TCP buffer setting, progress monitoring, extended restart ## The Grid-FTP Family of Tools - Patches to existing FTP code - GSI-enabled versions of existing FTP client and server, for high-quality production code - Custom-developed libraries - Implement full GSI-FTP protocol, targeting custom use, high-performance - Custom-developed tools - Servers and clients with specialized functionality and performance ### Replica Management - Maintain a mapping between <u>logical names</u> for files and collections and one or more <u>physical locations</u> - Important for many applications - Example: CERN HLT data - > Multiple petabytes of data per year - > Copy of everything at CERN (Tier 0) - > Subsets at national centers (Tier 1) - > Smaller regional centers (Tier 2) - > Individual researchers will have copies ## Management - Identify <u>replica cataloging</u> and <u>reliable</u> <u>replication</u> as two fundamental services - Layer on other Grid services: GSI, transport, information service - Use LDAP as catalog format and protocol, for consistency - Use as a building block for other tools - Advantage the globus project These services can be used in a wide variety of situations ## Replica Manager Components - Replica catalog definition - LDAP object classes for representing logicalto-physical mappings in an LDAP catalog - Low-level <u>replica catalog</u> API - globus_replica_catalog library - Manipulates replica catalog: add, delete, etc. - High-level <u>reliable replication</u> API - globus_replica_manager library - Combines calls to file transfer operations and calls to low-level API functions: create, destroy, etc. # Replica Catalog Structure: A Climate Modeling Example nfs/v6/climate pub/pcmdi ### A Model Architecture for Data Grids the globus project www.globus.org ## the globus project www.globus.org ### Relationship to Metadata Catalogs - Metadata services describe data contents - Have defined a simple set of object classes - Must support a variety of metadata catalogs - MCAT being one important example - Others include LDAP catalogs, HDF - Community metadata catalogs - Agree on set of attributes - Produce names needed by replica catalog: - > Logical collection name - >Logical file name ## Globus and SRB: Integration Plan FTP access to SRB-managed collections the globus project SRB access to Grid-enabled storage systems #### **Status** - Grid FTP and catalog management API and tools in alpha test - Demonstration applications with climate data - SRB/Globus data grid services integration underway - Replica Management API under design - Grid based access control strategy under design